

Forming Cursive Letters

Click on the letter you would like to practise.


Press the back button at any time during the slide show to return to the letter choice screen.


Click on the letter you would like to practise.


Whoosh in and round you go. Up, down and kick out a's toe.


Whoosh in to the top and loop round And then zoom under the ground. Under the line, loop the last part And finish your f near its start.

Whoosh in, go round to the top. Go down under the line, loop and stop.


Whoosh up and down, then kick out a toe. Add a dot and i's ready to go.


Whoosh up then zoom down under the line. Loop the tail then add your dot at the right time.


Whoosh in and up tall,

Down to the ground and make your flick small.


Click and watch the pencil.

Whoosh in and then down,
Up, over and back to the ground.
Up, over and down again.
Add a flick to finish your m.


Whoosh in and then down.


Up, over the hump and flick off the ground.


Whoosh in and round you go.

Then zoom under the line and kick out q's big toe.


Whoosh up then down
Bend round, go up and down to the ground.
Kick out a toe
And u is ready to go.


Whoosh up then down into the valley.

Zoom back up and across the top to finish your v.


Whoosh in, then down and back up. Down again, up and across at the top.

Climb up to the top and then slide down from left to right and have a rest. Jump back to the top, go from right to left and you have an x!


